TOORY DOCUMENTATION PAGE OMB No. 2704-0188 # AD-A267 152 reducing this ourgen, t., Washin studims (2004) fers persides, or motorise for intomation, cerations and motori 2, and to the Office of Management and Budget, Pa<mark>perwork Reduction Project (0704-0188), Washington, UC 20503</mark> 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED FINAL/01 NOV 89 TO 31 OCT 92 4. TITLE AND SUBTITLE THE DESIGN AND ANALYSIS OF ROBUST FEEDBACK SYSTEMS 5. FUNDING NUMBERS 6. AUTHOR(S) 2304/A1 AFOSR-90-0053 PROFESSOR KHARGONEKAR 61102F 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) UNIVERSITY OF MICHIGAN DEPARTMENT OF 'ELECTRICAL ENGINEERING AND COMPUTER SCIENCE ANN ARBOR, MI 48109-2122 REPORT NUMBER AEOSR-TR- 93 93 0475 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AFOSR/NM 110 DUNCAN AVE, SUTE B115 BOLLING AFB DC 20332-0001 10. SPONSORING MONITORING AGENCY REPORT NUMBER AFOSR-90-0053 11. SUPPLEMENTARY NOTES SELECTE JUL 27, 1993. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED 13. ABSTRACT (Maximum 200 words) In this report, we give a brief summary of the work done by the PI and his students on the design and analysis of robust feedback systems. Under this contract, we have conducted research on a number of problems in robust control and identification theory. In particular, we have obtained significant new results on $\rm H_2$, H-infinity, and $\rm H_2/H$ -infinity control theory, robust digital control in the framework of sampled-data systems, identification in H-infinity, etc. In this report, we will present a brief summary of the main results obtained under the AFOSR contract. 93-16804 2007 | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | |-----------------------------|-----------------------------|-----------------------------|----------------------------|--| | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | OF REPORT
UNCLASSIFIED | OF THIS PAGE UNCLASSIFIED | OF ABSTRACT UNCLASSIFIED | SAR(SAME AS REPORT) | | ## Final Report for the AFOSR Contract AFOSR- 90-0053 The Design and Analysis of Robust Feedback Systems Pramod P. Khargonekar Department of Electrical Engineering and Computer Science University of Michigan Ann Arbor, MI 48109-2122 June 17, 1993 #### Abstract In this report, we give a brief summary of the work done by the PI and his students on the design and analysis of robust feedback systems. Under this contract, we have conducted research on a number of problems in robust control and identification theory. In particular, we have obtained significant new results on \mathcal{H}_2 , \mathcal{H}_∞ , and $\mathcal{H}_2/\mathcal{H}_\infty$ control theory, robust digital control in the framework of sampled-data systems, identification in \mathcal{H}_∞ , etc. In this report, we will present a brief summary of the main results obtained under the AFOSR contract. DTIO CLARATE MUFEUTED 8 | Accession For | | | | | |--------------------|----------|-------|--|--| | NTIS | GRA&I | 3 | | | | DTIC TAB | | | | | | Unamounced | | | | | | Justification | | | | | | | | | | | | Ву | | | | | | Distribution/ | | | | | | Availability Codes | | | | | | | Avail ar | id/or | | | | Dist | Special | | | | | A . | 1 | | | | | N' Y |] | \$1.0 | | | | 1 | | 2.7 | | | #### 1 Introduction Our research under the AFOSR contract no. AFOSR- 90-0053 has focused on various problems in robust control. We have conducted research on the following topics: - \mathcal{H}_2 , \mathcal{H}_{∞} , and Robust Control Theory - Multiple Objective Controller Synthesis \mathcal{H}_2 , \mathcal{H}_∞ , and Mixed $\mathcal{H}_2/\mathcal{H}_\infty$ Problems - Robust Control Analysis and Synthesis for Sampled-Data Systems - Modeling for Robust Control Model Validation, Frequency Domain Identification in \mathcal{H}_{∞} - Implementation of Gain Scheduled Controllers for Nonlinear Robust Control - Engineering Applications of Robust Control Our work in all these areas has been fully and extensively documented in a number of journal and conference publications which are widely accessible. A complete list of these publications is a part of this final report. To give a detailed exposition of all the results in these papers will lead to a rather lengthy final report. As such, we will only give general descriptions of the results. Precise mathematical formulations, statements and proofs of the results can be found in the relevant publications as references below. ### 2 \mathcal{H}_2 , \mathcal{H}_{∞} and Robust Control Theory In the initial period of this contract, we continued our research into state-space time-domain approach to the various problems in \mathcal{H}_{∞} control theory. A very simple state-space time-domain proof of the fundamental result of \mathcal{H}_{∞} control theory was given in [1]. This proof is remarkable in that it only uses the most well known results on the LQR problem as contained in the classic paper by Willems. Thus, our proof made strong technical connections with certain optimization problems treated by Willems. In a related direction, the problem of designing a controller to render a given closed loop transfer function positive real is treated in [28, 56]. We also treated \mathcal{H}_{∞} control problems for sampled-data systems. This will be discussed later in this report. Generalization of the state-space approach to the time-varying case was carried out in [3], [5], and [30]. The finite horizon case was solved in [3] and the infinite horizon case in [5, 30]. Note that stability becomes an important issue in the infinite horizon case while it is irrelevant in the finite horizon case. Most of the literature in \mathcal{H}_{∞} control theory assumes that the initial conditions are zero. The case of nonzero initial conditions was treated in [4] and [29]. In this case, even for linear time-invariant systems, the controller turns out to be linear time-varying. The controller is given by Riccati differential equations rather algebraic Riccati equations. These results are the precise generalizations of the classical (transient) LQG control results to the \mathcal{H}_{∞} setting. A fairly general state space approach to robust performance problems has been obtained in [43]. In this paper, we have shown how many robust performance problems can be reduced to finite-dimensional convex optimization problems. These results, however, are restricted to state-feedback and use quadratic stability type definition of performance. We also showed that our approach is less conservative than the scaled small gain theorem (with constant scalings) approach which is related to μ synthesis. We have also investigated normalized coprime factorizations. State space formulae for such factorizations for linear time-varying systems were gievn in [13] and [31]. The related graph topology was investigated in [14]. We showed [25] that in the state-feedback case, a maximally robust controller for stabilization of plants with normalized coprime factor uncertainty is given by an LQR gain. The problem of optimal \mathcal{H}_2 control subject to a pole placement constraint is treated in [26]. The results in this case are very general. Among other things, we show that the order of the optimal controller need not exceed that of the generalized plant. The structured singular value analysis was extended to unstable uncertaities in [34]. The case of time-varying perturbations for robust stability analysis with structured uncertainty is treated in [44]. #### 3 Multiple Objective Controller Synthesis Design of control systems almost invariably involves tradeoffs among competing objectives. It is often the case that there are several different performance and robustness goals, and all of these can not be met simultaneously. For example, it is intuitively clear that to obtain a greater robust stability margin, it is likely that one will need to settle for a reduction in the performance of the control system. From this point of view, one should postulate the controller synthesis problem as the problem of studying tradeoffs among competing objectives. Figure 1: The synthesis framework Consider the feedback system shown in Fig. 1. The plant to be controlled is denoted by G, while the controller is denoted by C. The exogenous inputs are w_0, \ldots, w_s (these are signals such as sensor noises, load disturbances, commands, input channels for modeling uncertainty). The controlled or regulated outputs are z_0, \ldots, z_s (these signals represent weighted tracking errors, weighted actuator inputs, output channels for modeling uncertainty). The control input vector is u while the measured output vector is u. The input-output operator from u to u will be denoted by u to u was are primarily interested in performance measures of the form $$J_h(C) := ||T_h(C)||_{\alpha_h},$$ where α_h indicates the norm of interest. Typically, $\alpha_h = 2, \infty, A$. These norms are the most commonly used system norms in robust control. We have obtained the following results: In the state-feedback case, we have given sufficient conditions (which are also necessary under some mild rank conditions) [2] and [45] for the following mixed H₂/H∞ problem: $$\nu(G) := \inf\{\|T_0(C)\|_2 : \|T_1(C)\| < 1\}. \tag{1}$$ These conditions are given in terms of algebraic Riccati equations. In addition, we have also given a formula for the controller. One interesting feature of the results is that even though the states are available for feedback, the controller need not be static. As a matter of fact, we gave an example where there is no static state-feedback solution to this problem, but there is a dynamic state-feedback controller that solves the problem. These results have been further generalized to several performance objectives in [54]. • We have given a complete solution [6, 47] to the mixed $\mathcal{H}_2/\mathcal{H}_{\infty}$ problem formulated by Bernstein and Haddad. In contrast to the existing solutions which are in terms of couple matrix Riccati equations for which no established solution procedures exist, our solution is given in terms of one algebraic Riccati equation and a finite dimensional convex optimization problem. The main results show that if all the states are available for feedback, then there is a static state-feedback solution if the \mathcal{H}_{∞} constraint is feasible. In the output feedback case, the controller order need not exceed the plant order. We also showed that in some examples the optimal $\mathcal{H}_2/\mathcal{H}_{\infty}$ solution lies at the boundary of the \mathcal{H}_{∞} constraint. In other words, for the optimal solution, the \mathcal{H}_{∞} norm of $||T_1||_{\infty}$ is exactly equal to the given upper bound for it. This impacts some of the results along the Riccati equation approach to this problem. These results have been generalized to the discrete-time case in [17] and [40]. The discrete-time case differs technically from the continuous-time case in several significant ways. Also, an extension of these ideas to the case of "generalized \mathcal{H}_2 norm has been carried out in [38]. The above results have also been generalized to $\mathcal{H}_2/\mathcal{H}_{\infty}$ filtering in [53]. • A very different multiple objective control problem is to design a controller that is robustly stabilzing while also providing asymptotic disturbance rejection against step and sinusoidal type inputs. This is a robust regulation problem. We gave a solution to this problem for step type exogenous inputs in [49]. An overview of some of these results was given in the book chapters [50, 55]. ## 4 Robust Control Analysis and Synthesis for Sampled-Data Systems With the rapid advances in digital technology and computers, a large number of controllers are being implemented on digital computers. The physical process, the regulated and the exogenous signals evolve in continuous-time while the controller samples the measured output and processes the resulting data digitally to generate a sequence of discrete control inputs. The plant and the digital controller are interfaced using analog-to-digital (A/D) and digital-to-analog (D/A) converters. Such an interconnection of a continuous-time system and a discrete-time system is called a Sampled-Data System. The conventional methods for design of digital control systems rely on a number of approximations which are valid for sufficiently fast sampling rates, but are usually suboptimal and conservative. In the last few years, a number of researchers have been focusing their efforts on developing new techniques for the analysis and synthesis of robust sampled-data systems. This research direction has the promise of providing tools for the analysis and design of digital control systems and understanding tradeoffs between sampling rate, performance, and robustness. We have obtained several results aimed towards developing a rigorous theoretical basis for the analysis and synthesis of robust sampled-data feedback control systems. These results are summarized below. - A formula for the \mathcal{L}_{∞} -induced norm for sampled-data systems and an approximation procedure to evaluate it has been derived [18] and [33]. This formula brings out the inter sample behavior of the sampled-data system in a very natural manner. - The problem of computation of the \mathcal{L}_2 induced norm (or \mathcal{H}_{∞} norm) of sampled-data systems was treated in [20] and [41]. The computational burden involves solving discrete algebraic Riccati equations, and a Riccati differential equation over one sampling period. - We have obtained a direct solution to the \mathcal{H}_{∞} controller synthesis problem [19], [35], and [42] without converting the problem to an equivalent discrete-time problem. We have shown that this problem can be solved in terms of existence of solutions to two Riccati equations and invertibility of a certain matrix function over one sampling period. Our work also leads to an optimal hold function for this problem. Indeed, in the standard notation of \mathcal{H}_{∞} theory, the optimal hold function turns out to be $e^{(A+\gamma^{-2}B_1B_1'X_{\infty}-B_2B_2'X_{\infty})t}$, $t \in [0,T]$. In some very recent work, we have obtained some results on the computation of the \mathcal{H}_{∞} norm for sampled-data systems. - We have given a new definition of the \mathcal{H}_2 norm for sampled-data systems and a synthesis procedure for \mathcal{H}_2 optimal control [10] and [36]. The previous definition of the \mathcal{H}_2 norm given by Chen and Francis was as follows: Apply a Dirac delta function input to the closed loop system at time zero. Then the square root of the integral square of the output time function is defined to be \mathcal{H}_2 norm of the closed loop system. This definition is obviously motivated by the analogous definition of the \mathcal{H}_2 norm for standard linear time-invariant continuous-time systems. However, a key difference is not taken into account: a sampled-data system is periodic, not time-invariant. In other words, there is no a priori reason to assume that the delta function input is applied at time zero. We defined the \mathcal{H}_2 norm as the square root of the average integral square of the output time function with the input being the delta function anywhere in a sampling interval. This definition is consistent with the stochastic interpretation of the \mathcal{H}_2 norm: \mathcal{H}_2 norm is square root of the average steady state variance of the output assuming the input to be zero mean white Gaussian stochastic process of unit covariance. - We have obtained necessary and sufficient conditions for robust stability for both \mathcal{L}_2 and \mathcal{L}_∞ signal settings [16, 51]. We have considered both structured and unstructured uncertainty cases. We have also shown that robust performance is equivalent to a "larger" robust stability problem. These results are generalizations of standard results on robust stability and performance for LTI systems to the setting of sampled-data systems. The main deficiency of these results is that the necessity of the robust stability conditions is established under the assumption that the uncertainty can be either an arbitrary norm bounded linear time-varying or periodic operator. This may lead to unnecessary conservatism in the robust stability tests. These results constitute substantial contributions to the subject to robust sampled-data control system analysis and design. We have covered almost all aspects of this problem area. In a somewhat related direction, we gave solutions to discrete-time decentralized control problems using periodic feedback in [21] and [12]. ## 5 Robust Identification or Identification for Robust Control The problem of robust identification or identification for robust control is an emerging area of research. While there is no consensus yet on the technical problem formulation, it is widely believe that this is an important area. Simply put, we have to make system modeling compatible with control design. A number of research directions are being currently pursued in this area. Our work under this contract has focused on the problem of identification in \mathcal{H}_{∞} . The basic problem is: suppose we are given noisy frequency data for stable linear time-invraint system. Find an identified model such that the worst case identification error is optimal and had good asymptotic properties. We have obtained a number of results on some very effective and easily computable solutions to the problem of identification in \mathcal{H}_{∞} [8, 48, 9, 37, 11, 15, 52, 23]. Our algorithms are very easy to implement. They apply to continuous-time as well as discrete-time systems. The algorithms are computationally efficient and allow design tradeoffs between noise and modeling errors. They involve standard numerical tools such as FFT, singular value analysis, etc. We have written a MATLAB based package to implement our algorithms. We applied [57] these algorithms to some real data that was obtained from Dr. D. Bayard of JPL on a flexible structure. Unfortunately, our algorithms were not as successful as we had hoped. The main reason was that the structure is very lightly damped with a large number of modes. This paper [57] showed that much more work is needed on the problem of identification for control. The related problem of finite-dimensional approximation of unstable infinite-dimensional systems was treated using frequency domain methods in [7, 32]. We have also shown the robust convergence of the least squares parameter estimation algorithm in the presence of worst case bounded noise [22]. ## 6 Gain Scheduled Controllers for Nonlinear Control Gain scheduling is perhaps the most commonly used practical method for designing robust controllers for nonlinear systems. In the last phase of our work under this contract, we investigated the issue of implementation of gain scheduled controllers. Recently, we have obtained a method [27] for implementation of gain scheduled controllers for nonlinear systems that has the useful property that the robustness and stability properties of the linear design are locally preserved for the closed loop nonlinear system. We expect that this area of investigation will grow further during the next few years as we approach robust nonlinear control. ## 7 Engineering Applications One of our main aims in this research has been application of modern robust control to problems of importance to air force and engineering in general. In collaboration with I. Kaminer who was a Boeing engineer and later became a Ph. D. student of the PI, we have applied some of the robust control theory to design of controllers for airplanes [46]. We also have a collaboration with Dr. A. Pascoal, Portugal, on applying robust control methods to an autonomous underwater vehicle [39]. In this application, our control laws will be implemented on the physical vehicle which is being constructed now. The work on implementation of gain scheduled controller discussed above will also find its application here. Finally, in a major interdisciplinary effort, I am invloved in application of control technology to semiconductor manufacturing equipment. This is a wide ranging applications effort to an important area of national and international economy. List of publications of P. P. Khargonekar and his group supported by Air Force Office of Scientific Research Contract no. AFOSR- 90-0053 #### Journal Publications: - 1. P. P. Khargonekar, "State-Space \mathcal{H}_{∞} Control Theory," in Mathematical System Theory: The Influence of R. E. Kalman, edited by A. C. Antoulas, Springer Verlag, 1991, pp. 159-176. - 2. M. A. Rotea and P. P. Khargonekar, " \mathcal{H}_2 Optimal Control with an \mathcal{H}_{∞} Constraint: The State-Feedback Case," Automatica, vol. 27, 307-316, March 1991. - 3. D. J. N. Limebeer, B. D. O. Anderson, P. P. Khargonekar, and M. Green, "A Game Theoretic Approach to the \mathcal{H}_{∞} Optimal Control of Linear Time-Varying Plants," SIAM J. Control and Optimization, vol. 30, pp. 262-283, 1992. - 4. P. P. Khargonekar, K. M. Nagpal, and K. R. Poolla, " \mathcal{H}_{∞} Control with Transients," SIAM J. Control and Optimization, vol. 29, pp. 1373-1393, 1991. - R. Ravi, K. M. Nagpal, and P. P. Khargonekar, "H_∞ Control of Linear Time-Varying Systems: A State-Space Approach," SIAM J. Control and Optimization, vol. 29, pp, 1394-1414, 1991. - P. P. Khargonekar and M. A. Rotea, "Mixed H₂/H_∞ Control Problem: A Convex Optimization Approach," *IEEE Transactions on Automatic Control*, vol. 36, pp. 824-837, 1991. - 7. G. Gu, P. P. Khargonekar, E. B. Lee, and P. Misra, "Approximation of Unstable Infinite-Dimensional Systems," SIAM J. Control and Optimization, vol. 30, pp. 704-716, 1992. - 8. G. Gu and P. P. Khargonekar, "Linear and Nonlinear Algorithms for Identification in \mathcal{H}_{∞} with Error Bounds," *IEEE Transactions on Automatic Control*-special issue on Identification for Control, vol. 37, pp. 953-963, 1992. - 9. G. Gu and P. P. Khargonekar, "A Class of Algorithms for Identification in \mathcal{H}_{∞} ," Automatica, vol. 28, pp. 299-312, 1992. - P. P. Khargonekar and N. Sivashankar, "H₂ Optimal Control for Sampled-Data Systems," Systems and Control Letters, vol. 17, pp. 425-436, 1991. - 11. G. Gu, P. P. Khargonekar, and Y. Li "Robust Convergence of two Stage Non-linear Algorithms for Identification in \mathcal{H}_{∞} ," Systems and Control Letters, vol. 18, pp. 253-264, 1992. - 12. K. Unyelioglu, A. B. Ozguler, and P. P. Khargonekar, "Decentralized Simultaneous Stabilization and Reliable Control Using Periodic Feedback," Systems and Control Letters, vol. 18, pp. 23-32, 1992. - 13. R. Ravi, A. M. Pascoal, and P. P. Khargonekar, "Normalized Coprime Factorizations for Linear Time-Varying Systems," Systems and Control Letters, vol. 18, pp. 455-466, 1992. - 14. A. M. Pas, al, R. Ravi, and P. P. Khargonekar, "The Graph Topology for Linear Plans with Applications to Nonlinear Robust Stabilization," *IEEE Transactions on Automatic Control*, vol. 38, pp. 298-302, 1993. - 15. H. Akcay, G. Gu, and P. P. Khargonekar, "A Class of Algorithms for Identification in \mathcal{H}_{∞} : Continuous-Time Case," *IEEE Transactions on Automatic Control*, vol. 38, pp. 289-294, 1993. - N. Sivashankar and P. P. Khargonekar, "Robust Stability Analysis of Sampled-Data Systems," accepted for publication in the *IEEE Transactions on Automatic Control*, vol. 38, pp. 58-69, 1993. - 17. I. Kaminer, P. P. Khargonekar, and M. A. Rotea, "Mixed $\mathcal{H}_2/\mathcal{H}_{\infty}$ Control for Discrete-Time Systems via Convex Optimization," *Automatica*, vol. 29, pp. 57-70, 1993. - 18. N. Sivashankar and P. P. Khargonekar, "Induced Norms of Sampled-Data Systems," Automatica, vol. 28, pp. 1267-1272, 1992. - W. Sun, K. M. Nagpal, and P. P. Khargonekar, "H_∞ Control and Filtering of Sampled-Data Systems," accepted for publication in the *IEEE Transactions on Automatic Control*, to appear August 1993. - 20. N. Sivashankar and P. P. Khargonekar, "Characterization and Computation of the \mathcal{L}_2 Induced Norm of Sampled-Data Systems," accepted for publication to the SIAM J. Control and Optimization. - 21. P. P. Khargonekar and A. B. Ozguler, "Decentralized Control and Periodic Feedback," accepted for publication to the *IEEE Transactions on Automatic Control*. - 22. H. Akçay and P. P. Khargonekar, "The Least Squares Algorithm, Parametric System Identification, and Bounded Noise," accepted for publication in Automatica. - 23. H. Akcay, G. Gu, and P. P. Khargonekar, "Identification in \mathcal{H}_{∞} with Nonuniformly Spaced Frequency Response Measurements," accepted for publication in International Journal of Robust and Nonlinear Control. - 24. K. R. Poolla, P. P. Khargonekar, A. Tikku, J. M. Krause, and K. M. Nagpal, "A Time Domain Approach to Model Validation," accepted for publication in *IEEE Transactions on Automatic Control*. - 25. P. P. Khargonekar and D. S. Shim, "Maximally Robust State- Feedback Controllers for Plants with Normalized Coprime Factor Uncertainty," accepted for publication in Systems and Control Letters. - 26. N. Sivashankar, I. Kaminer, and P. P. Khargonekar, "Optimal Controller Synthesis with \mathcal{D} Stability," accepted for publication in *Automatica*. - 27. I. Kaminer, A. Pascoal, P. P. Khargonekar, and C. Thompson, "A velocity algorithm for implentation of nonlinear gain-scheduled controllers," submitted for publication to the *IEEE Transactions on Automatic Control*. - 28. W. Sun, P. P. Khargonekar, and D. Shim, "Solution to the Positive Real Control Problem," submitted for publication to the *IEEE Transactions on Automatic Control*. #### Conference Publications: - 29. P. P. Khargonekar, K. M. Nagpal, and K. Poolla, "H_∞ Control of Linear Systems with Nonzero Initial States," Proc. 29th IEEE Conference on Decision and Control, pp. 1821-1826, December 1990. - 30. R. Ravi, K. M. Nagpal, and P. P. Khargonekar, "The \mathcal{H}_{∞} Control Problem for Linear Time-Varying Systems", *Proc. 29th IFEE Conference on Decision and Control*, pp. 1796-1801, December 1990. - 31. R. Ravi, A. Pascoal, and P. P. Khargonekar, "Normalized Coprime Factorizations and the Graph Metric for Linear Time-Varying Systems," Proc. 29th IEEE Conference on Decision and Control, pp. 1241-1246, December 1990. - 32. G. Gu, P. P. Khargonekar, E. B. Lee, and P. Mishra, "Finite-Dimensional Approximations for Unstable Infinite-Dimensional Systems," *Proc. 29th IEEE Conference on Decision and Control*, pp. 1168-1173, December 1990. - 33. N. Sivashankar and P. P. Khargonekar, " \mathcal{L}_{∞} Induced Norm of Sampled-Data Systems," *Proc.* 1991 American Control Conference, pp. 167-172, Boston, MA. - 34. I. Kaminer and P. P. Khargonekar, "Robust Stability Analysis of Systems with Structured Norm Bounded Unstable Uncertainty," Proc. 1991 American Control Conference, pp. 2700-2701, Boston, MA. - 35. W. Sun, K. M. Nagpal, and P. P. Khargonekar, "H_∞ Control and Filtering with Sampled Measurements," Proc. 1991 American Control Conference, pp. 1652-1657, Boston, MA. - 36. P. P. Khargonekar and N. Sivashankar, "Synthesis of \mathcal{H}_2 Optimal Controllers for Sampled-Data Systems," Proc. 30th IEEE Conference on Decision and Control, pp. 2649-2654, December 1991. - 37. G. Gu and P. P. Khargonekar, "A Class of Algorithms for Identification in \mathcal{H}_{∞} ," Proc. 30th IEEE Conference on Decision and Control, pp. 634-639, December 1991. - 38. M. A. Rotea and P. P. Khargonekar, "Generalized $\mathcal{H}_2/\mathcal{H}_{\infty}$ Control via Convex Optimization," Proc. 30th IEEE Conference on Decision and Control, pp. 2719-2720, December 1991. - I. Kaminer, A. M. Pascoal, C. J. Silvestre, and P. P. Khargonekar, "Control of an Underwater Vehicle using H_∞ Synthesis," Proc. 30th IEEE Conference on Decision and Control, pp. 2350-2355, December 1991. - I. Kaminer, P. P. Khargonekar, and M. A. Rotea, "Mixed H₂/H∞ Control for Discrete-Time Systems via Convex Optimization," Proc. 1992 American Automatic Control Conference, pp. 1363-1367, Chicago, IL. - 41. N. Sivashankar and P. P. Khargonekar, "Worst Case Performance Analysis of Linear Systems with Jumps with Applications to Sampled-Data Systems," Proc. 1992 American Automatic Control Conference, pp. 692-696, Chicago, IL. - W. Sun, K. M. Nagpal, P. P. Khargonekar, and K. R. Poolla, "Digital Control Systems: H_∞ Controller Design with a Zero Order Hold Function," Proc. 31st IEEE Conference on Decision and Control, pp. 475-480, 1992. - 43. K. Zhou, P. P. Khargonekar, J. Stoustrup, and H. Niemann, "Robust Stability and Performance of Uncertain Systems in State Space," *Proc. 31st IEEE Conference on Decision and Control*, pp. 662-667, 1992. - 44. H. Bercovici, C. Foias, P. P. Khargonekar, and A. Tannenbaum, "A lifting technique for the robust stability analysis of systems with structured time-varying perturbations," *Proc.* 1993 Conf. on Information, Systems, and Signals, Johns Hopkins University, Baltimore, MD. - M. A. Rotea and P. P. Khargonekar, "Simultaneous H₂ / H_∞ Control: The State-Feedback Case," Proc. 1990 American Control Conference, pp. 2380-2384. - 46. I. Kaminer and P. P. Khargonekar, "Design of the Flare Control Law for Longitudinal Autopilot using \mathcal{H}_{∞} Synthesis," Proc. 29th IEEE Conference on Decision and Control, pp. 2981-2986, 1990. - 47. M. A. Rotea and P. P. Khargonekar, "Mixed $\mathcal{H}_2/\mathcal{H}_{\infty}$ Control via Convex Programming, Proc. 1991 American Control Conference, pp. 1149-1154. - 48. G. Gu and P. P. Khargonekar, "Linear and Nonlinear Algorithms for Identification in \mathcal{H}_{∞} with Error Bounds," *Proc. 1991 American Control Conference*, pp. 64-69, Boston, MA. - 49. J. Abedor, K. Nagpal, P. P. Khargonekar, and K. Poolla, "Robust Regulation with an \mathcal{H}_{∞} Constraint, in *Control of Uncertain Dynamic Systems*, edited by S. P. Bhattacharyya and L. H. Keel, CRC Press, 1991, pp. 95-110. - 50. P. P. Khargonekar and M. A. Rotea, "Controller Synthesis for Multiple Objective Control, in *Control of Uncertain Dynamic Systems*, edited by S. P. Bhattacharyya and L. H. Keel, CRC Press, 1991, pp. 261-280. - 51. N. Sivashankar and P. P. Khargonekar, "Robust Stability and Performance Analysis of Sampled-Data Systems," Proc. 30th IEEE Conference on Decision and Control, pp. 881-886, 1991. - H. Akçay, G. Gu, and P. P. Khargonekar, "Identification in H_∞ with nonuniformly space frequency response measurements," Proc. 1992 American Control Conference, pp. 246-250. - 53. P. P. Khargonekar and M. A. Rotea, "Mixed $\mathcal{H}_2/\mathcal{H}_{\infty}$ Filtering," Proc. 31st IEEE Conference on Decision and Control, pp. 2299-2304, 1992. - 54. P. P. Khargonekar, M. A. Rotea, and N. Sivashankar, "Exact and Approximate Solutions to a Class of Multiobjective Controller Synthesis Problems, *Proc.* 1993 American Control Conference, pp. 1602-1606. - 55. M. A. Rotea and P. P. Khargonekar, "Generalized $\mathcal{H}_2/\mathcal{H}_{\infty}$ Control, to appear in a published by the Institute for Mathematics and Applications, University of Minnesota. - 56. W. Sun, P. P. Khargonekar, and D. Shim, "Controller Synthesis to Render a Closed Loop Transfer Function Positive Real, Proc. 1993 American Control Conference, pp. 1074-1078. - 57. G. Gu and P. P. Khargonekar, "Frequency Domain Identification of Lightly Damped Systems: The JPL Example, Proc. 1993 American Control Conference, pp. 3052-3056.